IMC FILE CUPY Institute Report No. 292 Mutagenic Potential of Diethyleneglycol Dinitrate in the Ames Salmonella/Mammalian Microsome Mutagenicity Test Steven K. Sano, BA, SGT and Don W. Korte, Jr., PhD, MAJ, MSC GENETIC TOXICOLOGY BRANCH DIVISION OF TOXICOLOGY September 1988 **Toxicology Series: 147** LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129 88 12 19 078 | | _ | _ | | | | _ | | | | | |----|---|---|-----|-----|------|----|------|-----|------|------| | Š. | ĸ | U | JTY | CLA | SSIF | CA | TION | OF. | THIS | PAGE | | | | F | EPORT (| DOCUMENTATION | N PAGE | | | Form Approved
OMB No. 0704-0188 | |-------------------------|---|-----------------|-----------------------|--|--|---------------------------------|-------------|------------------------------------| | 1a. REPORT S | ECURITY CLASS | | SIFIED | | 16. RESTRICTIVE | MARKINGS | | | | 2a. SECURITY | CLASSIFICATIO | | | | 3. DISTRIBUTION | AVAILABILITY OF | REPORT | ; distribution | | 2b. DECLASSIF | CATION/DOV | VNGRAD | ING SCHEDU | LE | is unli | | elease, | , distribution | | 4. PERFORMIN | IG ORGANIZAT | ION REI | ORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION RE | PORT NU | MBER(S) | | Inst | titute Rep | ort N | io. 292 | | | | | | | | PERFORMING
Toxicology | | | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF ME
US Army Bi | ONITORING ORGAN
Omedical Res | earch | and Development | | | of Toxico | | | SGRD-ULE-T | Laborat | | | | | 6c. ADDRESS | City, State, an | d ZIP Co | de) | | | ty, State, and ZIP Co | ode) | | | | n Army Ins | | | | Ft. Detric | | 10 | | | Presidio | or San Fi | rancis | ico, ca | 94129-6800 | Frederick, | MD 21701-50 | 10 | | | 8a. NAME OF
ORGANIZA | FUNDING/SPO | ONSORIN | G
dical | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMEN | T INSTRUMENT IDE | NTIFICATI | ON NUMBER | | Research | E Developm | ment (| Command | | | | | | | | City, State, and | I ZIP Cod | (e) | | | UNDING NUMBERS | | | | Ft. Detr | ick
k. MD 2170 | 11_501 | 2 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | rieueric | K, MD 2170 | 11-201 | . 4 | | 62720A | 835 | AB | DA 303913 | | Salmone 12. PERSONAL | ella/Mamma
Author(s)
ven K. Sar | alian
no and | Microsom | enic Potential of Mutagenicity Korte, Jr. | Test | RT (Year Month, L | | PAGE COUNT | | Institu | | i | FROM <u>8/1</u> | 9/85 to 8/30/85 | Septem | ber 1988 | " | 18 | | 16. SUPPLEME | NTARY NOTAT
Toxicology | | ies 147 | | | | | | | 17. | COSATI | CODES | | 18. SUBJECT TERMS (C | ontinue on revers | e if necessary and | identify l | by block number) | | FIELD | GROUP | SUE | GROUP | Mutagenicity,
Genetic Toxico | | leneglycol D | initra | t,e | | | | - | | Ames Test | Prope1 | | | | | 19, ABSTRACT | (Continue on | reverse | if necessary | and identify by block ne | | | | | | Ames Sali
and TAIO | monella/Ma
2 were exp | ammali
posed | ian Micro
to doses | liethyleneglycol
some Mutagenicis
ranging from 5
er conditions of | ty Test. Te
پا/plate to | ster strains
0.0016 µ1/p | TA97, | TA98, TA100, | | | ION/AVAILAS | | | | | CURITY CLASSIFICA | TION | | | 22a. NAME O | sified/unlimit
f responsible
n S. Beatt | INDIVI | DUAL | RPT. DTIC USERS | UNCLASS
226 TELEPHONE
415-561-36 | (Include Area Code) | | FICE SYMBOL RD-UL-Z | | DD Sorm 14 | | | | | | | | ATION OF THIS BAGE | #### **ABSTRACT** The mutagenic potential of diethyleneglycol dinitrate (DEGDN) was assessed by using the Ames <code>Salmonella/Mammalian</code> Microsome Mutagenicity Test. Tester strains TA97, TA98, TA100, and TA102 were exposed to doses ranging from 5 μ l/plate to 0.0016 μ l/plate. The test compound was not mutagenic under conditions of this test. Key Words: Mutagenicity, Genetic Toxicology, Ames Test, Diethyleneglycol Dinitrate, DEGDN, Propellant #### PREFACE TYPE REPORT: Ames Test GLP Study Report TESTING FACILITY: US Army Medical Research and Development Command Letterman Army Institute of Research Presidio of San Francisco, CA 94129-6800 #### SPONSOR: US Army Medical Research and Development Command US Army Biomedical Research and Development Laboratory Fort Detrick, Frederick, MD 21701-5012 Project Officer: Gunda Reddy, PhD PROJECT/WORK UNIT/APC: #3E162720A835/180/TLB0 GLP STUDY NUMBER: 85014 STUDY DIRECTOR: MAJ Don W. Korte Jr., PhD, MSC PRINCIPAL INVESTIGATOR: SGT Steven K. Sano, BA REPORT AND DATA MANAGEMENT: A copy of the final report, study protocol, retired stability and purity data on the test compound, tissues, and an aliquot of the test compound will be retained in the LAIR Archives. TEST SUBSTANCE: Diethyleneglycol dinitrate (DEGDN) INCLUSIVE STUDY DATES: 19 Aug - 30 Aug 85 OBJECTIVE: The objective of this study was to determine the mutagenic potential of diethyleneglycol dinitrate (LAIR Code TP047) by using the Ames Salmonella/Mammalian Microsome Mutagenicity Test. # ACKNOWLEDGMENTS CPT John W. Harbell, PhD, MSC; SGT Lillie D. Witcher, BS; SP4 John R.G. Ryabik, BS; Mr. John Dacey; and Ms. Joanne Wong provided research assistance. ### SIGNATURES OF PRINCIPAL SCIENTISTS INVOLVED IN THE STUDY We, the undersigned, declare that GLP study number 85014 was performed under our supervision, according to the procedures described herein, and that this report is an accurate record of the results obtained. MAJ, MSC Study Director DAC Analytical chemist STEVEN K. SANO, BA / DATE SGT, USA Principal Investigator # DEPARTMENT OF THE ARMY # LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129-6800 REPLY TO ATTENTION OF: SGRD-ULZ-QA (70-ln) 15 September 1988 MEMORANDUM FOR RECORD SUBJECT: GLP Compliance for GLP Study 85014 1. This is to certify that in relation to LAIR GLP Study 85014, the following inspections were made: 16 August 1985 - Protocol Review 27 August 1985 - Plate Incorporation 2. The institute report entitled "Mutagenic Potential of Diethyleneglycol Dinitrate in the Ames Salmonella/Mammalian Microsome Mutagenicity Test, "Toxicology Series 147, was audited on 20 July 1988. CAROLYN M. LEWIS Chief, Quality Assurance awy M. Chewis # TABLE OF CONTENTS | Abstracti | |--| | Prefaceiii | | Acknowledgmentsiv | | Signatures of Principal Scientistsv | | Report of the Quality Assurance Unitvi | | Table of Contentsvii | | BODY OF THE REPORT | | INTRODUCTION1 | | Objective of the Study2 | | MATERIALS AND METHODS2 | | Test Compound | | RESULTS5 | | DISCUSSION9 | | CONCLUSION9 | | REFERENCES | | APPENDIX | | Appendix A. Chemical Data | | OFFICIAL DISTRIBUTION LIST | Mutagenic Potential of Diethyleneglycol Dinitrate in the Ames Salmonella/Mammalian Microsome Mutagenicity Test--Sano and Korte #### INTRODUCTION The Department of Defense is considering the use of diethyleneglycol dinitrate (DEGDN), triethyleneglycol dinitrate (TEGDN), or trimethylolethane trinitrate (TMETN) as a replacement for nitroglycerin in munition formulations. A "health effects" review conducted for the US Army Biomedical Research and Development Laboratory (USABRDL) identified numerous gaps in the toxicology database of these compounds (1). Consequently, USABRDL has tasked the Division of Toxicology, LAIR, to conduct an initial evaluation of the health effects of DEGDN, TMETN, TEGDN, and two DEGDN-based propellants, JA-2 and DIGL-RP. This initial evaluation includes the Ames mutagenicity test, acute oral toxicity tests in rats and mice, acute dermal toxicity tests in rabbits, dermal and ocular irritation studies in rabbits, and dermal sensitization studies in guinea pigs. This report contains the results of a study that assessed the mutagenic potential of DEGDN in the Ames Salmonella/Mammalian Microsome Mutagenicity Test. The Ames Salmonella/Mammalian Microsome Mutagenicity Test is a short-term screening test that utilizes histidine auxotrophic mutant strains of Salmonella typhimurium to detect compounds that are potentially mutagenic in mammals. A mammalian microsomal enzyme system is incorporated in the test to increase sensitivity by simulating in vivo metabolic activation of the test compound. The Ames test is an inexpensive yet highly predictive and reliable test for detecting mutagenic activity and thus carcinogenic potential (2). This evaluation of DEGDN utilizes a revision of the Ames Salmonella/Mammalian Microsome Mutagenicity Test (3). Two new tester strains, a frame-shift strain (TA97) and a strain carrying an ochre mutation on a multicopy plasmid (TA102), are added to the standard tester set. TA97 replaces TA1537, TA1535 and TA1538 which are removed from the recommended set. TA98 and TA100 are retained. #### Objective of the Study The objective of this study was to determine the mutagenic potential of diethyleneglycol dinitrate (LAIR Code TP047) by using the revised Ames Salmonella/Mammalian Microsome Mutagenicity Test. #### MATERIALS AND METHODS #### Test Compound Chemical name: Diethyleneglycol dinitrate Code number: LAIR Code No. TP047 Physical state: Liquid Source: Hercules Incorporated Wilmington, Delaware Storage: Diethyleneglycol dinitrate was received from Radford Army Ammunition Plant (Radford, VA) and assigned the LAIR Code number TP047. The test compound was stored at room temperature (21°C) until used. Chemical Properties/Analysis: Data provided by Hercules Inc., characterizing the chemical composition and purity of the test material, are presented in Appendix A along with confirmatory analysis of the test material performed by the Division of Toxicology, LAIR (Presidio of San Francisco, CA). ## Test Solvent The positive control chemicals and the test compound were dissolved in grade I dimethyl sulfoxide (lot 113F-0450) obtained from Sigma Chemical Co. (St. Louis, MO). #### Chemical Preparation Diethyleneglycol dinitrate was stored at room temperature (21°C) until used. On the day of dosing, 300 μl of the test compound was measured into a sterile vial and dissolved in 5.7 ml of grade I dimethyl sulfoxide to achieve a 5% (w/v) solution. Aliquots of this solution were used to dose the test plates. #### Test Strains Salmonella strains TA97, TA98, TA100, and TA102, obtained directly from Dr. Bruce Ames, University of California, Berkeley, were used. These strains were maintained in our laboratory at -80°C. Quality control tests were run concurrently with the test substance to establish the validity of their special features and to determine the spontaneous reversion rate. Descriptions of the strains, their genetic markers, and the methods for strain validation are given in the LAIR SOP, OP-STX-1 (4). # Test Format Diethyleneglycol dinitrate was evaluated for mutagenic potential according to a revised Ames method (3). A detailed description of the methodology is given in LAIR SOP, OP-STX-1 (4). #### **Toxicity Tests** Toxicity tests were conducted to determine a sublethal concentration of the test substance. This toxicity level was found by using minimal glucose agar (MGA) plates, concentrations of diethyleneglycol dinitrate ranging from 1.6 \times 10-3 $\mu l/plate$ to 5 $\mu l/plate$, and approximately 108 cells of TA100 per plate. Top agar containing trace amounts of histidine and biotin was placed on the plates. Strain verification was confirmed on the bacteria, along with a determination of the spontaneous reversion rate. After incubation, the growth on the plates was observed. Since none of the plates showed a decrease in the number of macrocolonies (below the number in the spontaneous reversion plates) or an observable reduction in the density of the background lawn, a maximum "limit" dose of 5 μl per plate was used in the mutagenicity test. #### Mutagenicity Test The test substance was evaluated over a 1000-fold range of concentrations, decreasing from the minimum toxic level (the maximum or limit dose) by a dilution factor of 5, both with and without 0.5 ml of the S-9 microsome fraction. The S-9 was purchased from Microbiological Associates Inc. (Bethesda, MD). The optimal titer of this S-9, as determined by Microbiological Associates Inc., was 0.75 mg protein/plate. After all the ingredients were added, the top agar was mixed, then overlaid on MGA plates. These plates contained 2% glucose and Vogel Bonner "E" Concentrate (5). The water used in this medium and in all reagents came from a Technic Model 301 Reverse Osmosis Pre-Treatment Water System (Seattle, WA), LAIR SOP, OP-STX-94 (6). Plates were incubated upside down in the dark at 37°C for 72 hr. were prepared in triplicate and the average revertant counts were recorded. The average number of revertants at each dose level was compared to the average number of spontaneous revertants (negative control). The spontaneous reversion rate (with and without S-9) was monitored by averaging the counts from two determinations run simultaneously with the test compound. The spontaneous reversion rate was determined by inoculating one set of plates before and one set after the test compound plates so that any change in spontaneous reversion rate during the dosing procedure would be detected. This spontaneous reversion rate was also compared with historical values for this laboratory and those cited in Maron and Ames (3). Sterility and strain verification controls were run concurrently. All reagents, test compounds, and media were checked for sterility by plating samples of each on MGA media and incubating them at 37°C with the test plates. The Salmonella strains were verified by a standard battery of tests. The integrity of the different Salmonella strains used in the assay was verified by the following standard tests: -Lack of growth (inhibition) in the presence of crystal violet which indicates that the prerequisite alteration of the lipopolysaccharide layer of the cell wall is present. -Growth in the presence of ampicillin-impregnated disks which indicates the presence of an ampicillin-resistant R Factor. -Lack of growth (inhibition) following exposure to ultraviolet light which indicates the absence of the DNA excision-repair mechanism (for all strains except TA102). Four known mutagens were tested as positive controls to confirm the responsiveness of the strains to the mutation process. Each strain must be tested with at least one positive control but may be tested with several. These compounds, benzo[a]pyrene, 2-aminofluorene, 2-aminoanthracene and 4-nitroquinoline-n-oxide, were obtained from Sigma Chemical Co. (St. Louis, MO). The test compound and mutagens were handled during this study in accordance with the standards published in NIH Guidelines for the Laboratory Use of Chemical Carcinogens (DHHS Publication No. (NIH) 81-2385, May 1981). ### Data Interpretation According to Brusick (7), a compound is considered mutagenic if a positive dose response (correlated dose response) over three dose concentrations is achieved with at least the highest dose yielding a revertant colony count greater than or equal to twice the spontaneous colony count for the tester strains TA98 and TA100. A strong correlated dose response in strain TA100 without a doubling of the individual colony count may also be considered positive. Maron and Ames (3) consider a compound mutagenic in tester strains TA97 and TA102 if a correlated dose response over three concentrations is achieved with the highest dose yielding a revertant colony count greater than or equal to twice the spontaneous colony count. ### Deviations/Changes A 72-hr rather than a 48-hr incubation period was used. According to Maron (personal communication, 1985), the additional 24-hr growth enables all of the revertant colonies, especially TA102, to be detected with the colony counter. # Storage of Raw Data and Final Report A copy of the final report, study protocols, raw data, SOPs, and an aliquot of the test compound will be retained in the LAIR archives. #### RESULTS On 23 August 1985, the toxicity of diethyleneglycol dinitrate was determined (Table 1). For this experiment all sterility, strain verification, and negative controls were normal (Table 1). No toxicity was observed after exposure of the tester strain (TA100) to the highest dose used (5 $\mu l/plate)$. Normal results were obtained for all sterility and strain verification tests during the Ames Test performed on 27-30 August 1985 (Table 2). Diethyleneglycol dinitrate did not induce any appreciable increase in the revertant colony counts relative to those of the negative control cultures (Table 3). A copy of the raw data is included in Appendix B. TABLE 1: TOXICITY DETERMINATION FOR DEGDN | GLP STUDY NUMBER 85014 23 Aug 1985 PERFORMED BY SA | SANO/WONG | |--|-----------| |--|-----------| # TOXICITY DETERMINATION REVERTANT PLATE COUNT (TA100) | CONCENTRATION OF TEST COMPOUND | MEAN | (1SD) | BACKGROUND LAWN* | |--------------------------------|------|--------|------------------| | START RUN NEGATIVE CONTROL | 102 | (14.0) | NL | | 5.0 µl/plate | 72 | (15.4) | NL | | 1.0 µl/plate | 77 | (5.1) | NL | | 0.2 µl/plate | 75 | (1.0) | NL | | 0.04 µl/plate | 75 | (5.5) | NL | | 0.008 µl/plate | 80 | (9.9) | NL | | 0.0016 µl/plate | 73 | (8.7) | NL | | END RUN NEGATIVE CONTROL | 96 | (8.1) | NL | # STRAIN VERIFICATION FOR TOXICITY DETERMINATION (TA100) | HISTIDINE REQUIREMENT | NG* | |-------------------------|-----------| | AMPICILLIN RESISTANCE | G | | UV | NG | | CRYSTAL VIOLET | | | SENSITIVITY (ZONE SIZE) | NG (12mm) | | STERILITY CONTROL | NG | # STERILITY CONTROL FOR TOXICITY DETERMINATION | MATERIAL TESTED | OBSERVATION* | |------------------------------|--------------| | MINIMAL GLUCOSE AGAR PLATES | NG | | TOP AGAR | NG | | DILUENT WATER | NG | | NUTRIENT BROTH | NG | | TEST COMPOUND (HIGHEST DOSE) | NG | ^{*} NL = Normal Lawn G = Growth NG = No Growth TABLE 2: STRAIN VERIFICATION AND STERILITY TESTING FOR THE MUTAGENICITY DETERMINATION OF DEGDN (TP047) GLP STUDY NUMBER 85014 12 SEP 1985 PERFORMED BY SANO/WONG ### STRAIN VERIFICATION | | | OBSER | VATIONS* | • | |-----------------------|--------|--------|----------|---------| | STRAINS | TA97 | TA98 | TA 10 | 0 TA102 | | HISTIDINE REQUIREMENT | NG | NG | NG | NG | | AMPICILLIN RESISTANCE | G | G | G | G | | UV REPAIR | NG | NG | NG | G | | CRYSTAL VIOLET | | | | | | SENSITIVITY | NG | NG | NG | NG | | (ZONE SIZE) | (13mm) | (10mm) | (9mm) | (10mm) | | STERILITY CONTROL | NG | NG | NG | NG | # STERILITY CONTROL FOR MUTAGENICITY DETERMINATION | MATERIAL TESTED OB | SERVATION* | |--|----------------------------| | MINIMAL GLUCOSE AGAR PLATES TOP AGAR DILUENT WATER NUTRIENT BROTH TEST COMPOUND (HIGHEST DOSE) | NG
NG
NG
NG
NG | ^{*} NL = Normal Lawn G = Growth NG = No Growth TABLE 3: MUTAGENICITY ASSAY FOR DEGDN (TPO47) | STUDY NUMBER: | 85014 | DATE: | 12 SEPT 85 | 2 | व | PERFORMED | BY | SANO/WONG | | |---------------|--------------------|------------|------------|------------------|-------|-------------|--------|-----------|--------| | COMPOUND | DOSE | | TA97 | | TA98 | r | TA100 | Fi | TA102 | | | | | WITHOUT | S | 6 | | | | | | NEG CONTROL | 0.0 mg/ml | 57 | (7.2) † | 27 | (4.4) | 108 | | 185 | (6.2) | | | 5.0 ul/plate | 85 | | 31 | | 21 | (11.9) | 98 | (29.3) | | 7 | 1.0 ml/plate | 53 | (12 | 22 | (2.6) | 99 | | 83 | | | TP047 | 0.2 µl/plate | 70 | (7) | 27 | • | σ | | 88 | (17.3) | | 7 | 0.04 µ1/plate | | (4 | 32 | • | 2 | | 78 | 7. | | 7 | 0.008 µ1/plate | | (3.2) | 27 | (3.5) | 0 | | 97 | 5 | | 7 | 0.0016 µ1/plate | | (10 | 76 | • | 2 | | 11 | 5. | | | | | WITH | 6-8 | | | | | | | NEG CONTROL | 0.0 mq/ml | 74 | (18 | 34 | | 94 | | 62 | 10.7) | | | 2.0 µg/ml | 352 | (22.1) | 57 | | 4 | | 387 (| (27.3) | | | 2.0 µg/ml | | | | | 471 | | | | | | 2.0 µg/ml | | | 95 | | \sim | | | | | 47 | 5.0 µl/plate | 79 | 9 | | | _ | | 197 (| | | 7 | 1.0 µl/plate | <i>L</i> 9 | (12 | | | 88 | • | 59 | 4 | | 7 | 0.2 µl/plate | 80 | (7.5) | 21 | (1.0) | 83 | (2.5) | 247 (| (15.6) | | 7 | 0.04 µl/plate | | 9 | | | 86 | • | 40 | | | 7 | Ħ | | (18 | | | 66 | | 51 | 6. | | 7 | 0.0016 µ1/plate | 4. | | | | 82 | | 34 | | | + Values rent | represent the mean | number | Of | revertants/plate | | (+ standard | | deviation | | † Values represent the mean number of revertants/plate († standard deviation) * NQNO = 4-nitroquinoline-n-oxide, AF = 2-aminofluorene, BP = benzo(a)pyrene, AA = 2-aminoanthracene #### DISCUSSION Certain test criteria must be satisfied before an Ames test can be considered a valid assessment of a compound's mutagenic potential. First, the special features of the Ames strains must be verified. These features include demonstration of ampicillin resistance, alterations in the LP layer, and deficiency in DNA excision-repair (except TA102). Second, the Salmonella strains must be susceptible to mutation by known mutagens. Third, the optimal concentration of the test compound must be determined by treating TA100 with a broad range of doses and observing the potential toxic effects on formation of macrocolonies and microcolonies. If these tests are performed and expected data are obtained, then the results of the Ames test can be considered valid. After validation of bacterial strains and selection of optimal sublethal doses, diethyleneglycol dinitrate was evaluated in the Ames test. Criteria for a positive response are a correlated dose-response relationship and a twofold increase in revertant colony counts relative to the respective negative control counts (3,4,7). Diethyleneglycol dinitrate did not induce the requisite dose-response relationship or the increase in revertant colony counts necessary for a positive response. Thus, the results of this test indicate that diethyleneglycol dinitrate is not mutagenic when evaluated in the Ames test. #### CONCLUSION Diethyleneglycol dinitrate was evaluated for mutagenic potential in the Ames Test, both in the presence and absence of metabolic activation, and did not induce a positive mutagenic response under conditions of this study. #### REFERENCES - 1. Holleman JW, Ross RH, Carroll JW. Problem definition study on the health effects of diethyleneglycol dinitrate, triethyleneglycol dinitrate, and trimethylolethane trinitrate and their respective combustion products. Frederick, Maryland: US Army Medical Bioengineering Research and Development Laboratory, 1983, DTIC No. ADA 127846. - 2. Ames BN, McCann J, Yamasaki E. Methods for detection of carcinogens and mutagens with Salmonella/Mammalian Microsome Mutagenicity Test. Mutation Res 1975;31:347-364. - 3. Maron DM, Ames BN. Revised methods for the Salmonella Mutagenicity Test. Mutation Res 1983;113:173-215. - 4. Ames Salmonella/Mammalian Microsome Mutagenesis Test. LAIR Standard Operating Procedure OP-STX-1, Presidio of San Francisco, California: Letterman Army Institute of Research, 15 November 1983. - 5. Vogel HJ, Bonner DM. Acetylornithinase of E. coli: Partial purification and some properties. J Biol Chem 1956;218:97-106. - 6. Operation of the Technic Model 301 Reverse Osmosis Pre-Treatment Water System and the Corning Model MP-1 Glass Still. LAIR Standard Operating Procedure OP-STX-94, Presidio of San Francisco, California: Letterman Army Institute of Research, 29 July 1985. - 7. Brusick D. Genetic toxicology. In: Hayes AW, ed. Principles and methods of toxicology. New York: Raven Press, 1982:223-272. | Appendix A. | Chemical Data | .12 | |-------------|-------------------------|-----| | Appendix B. | Individual Plate Scores | .15 | # Appendix A: CHEMICAL DATA Chemical name: Ethanol, 2,2'-oxybisdinitrate Alternate chemical name: Diethyleneglycol dinitrate (DEGDN) Chemical Abstracts Service Registry No.: 693-21-0 LAIR Code No.: TP047 Chemical structure: # O2N-O-CH2CH2-O-CH2CH2-O-NO2 Molecular formula: C4H8N207 Molecular weight: 196 Physical state: Pale yellow liquid Density (g/cm^3) : 1.38¹ Analytical data: Refer to the attached data sheet, ARRCOM Form 213R. The compound chromatographed as a single peak (retention time 5.4 min) by HPLC analysis under the following conditions: column, Brownlee RP-18 (4.6 x 250 mm); solvent system, 30% water, 70% acetonitrile; flow rate, 0.9 ml/min; detection wavelength, 205 nm.² NMR (300 MHz, CD₃CN): 3.75 & (complex multiplet, 4H,-CH₂-O-CH₂-), 4.61 complex ¹ Holleman JW, Ross RH, Carroll JW. Problem definition study on the health effects of diethyleneglycol dinitrate, triethyleneglycol dinitrate, and trimethylolethane trinitrate and their respective combustion products. Frederick, Maryland; US Army Medical Bioengineering Research and Development Laboratory, 1983; DTIC No. ADA127846, p. 17. Wheeler CR. Toxicity Testing of Propellants. Laboratory Notebook #85-12-023, p. 31. Letterman Army Institute of Research, Presidio of San Francisco, California. # Appendix A (cont.): CHEMICAL DATA multiplet, 4H,-CH2ONO2). Additional singlet signals of approximately equal intensity were observed at 2.08 d, and were due to sample impurities. Integration of all signals in the spectrum demonstrated that the sample contained 96.6% DEGDN. The impurities were not identified. IR(KBr): 2896, 1632, 1429, 1390, 1373,1279, 1139, 1032, 909, 857, 758, 707, 655, 572 cm⁻¹.4 Stability: The DEGDN was shipped containing 18% acetone (a desensitizer) and arrived at LAIR on 12 December 1984. The acetone was removed by rotary evaporation prior to studies with the propellant. Analysis of the compound one year after it was received gave the results described above. Source: Radford Army Ammunition Plant, Radford, Virginia (prime contractor: Hercules Inc., Wilmington, Delaware). Lot No.: RAD84M001S214 ³ <u>Ibid.</u> pp. 44-48. ⁴ <u>Ibid.</u> pp. 49-50. # Appendix A (cont.): CHEMICAL DATA | DESCRIPTION SHEET FOR | EXPLOSIVES, CHEMICA | ALS, ETC | REPORTS CONTROL SYMBOL PAGE 1 EXEMPT-Page 7-2e AR 335 - 15 OF | 4 | |--|-----------------------|--------------------------------|--|-------------| | 701 | FROM | | December 5, 1984 MATERIAL Diethylene Glycol Dinitrate (DECDN) | | | MANUFACTURER HERCULES INCORPORATI | ED CON1 | RACT NO. | | ┪ | | RADFORD ARMY AMMUNITION PLANT | | DAAA09-77-C-4 | 007 | | | PROM NUMBER THRU NUMBER | TOTAL NO. LOTS TOTAL | N OF LOIS.
AL MET AMOUNT AC | 210700 | \Box | | AD84H001S214 - | 1 | 5 1bs | CEPTED | Į | | PLACE MANUFACTURED RADFORD ARMY APPRINITION PLANT, | | DOD-D-64015 | ENOMENT/DRAWING NO. | | | SEC | TION B - DESCRIPTION | OF MATERIA | ett i kiri | | | | | | | 7 | | Requirements | Limit | | Results | | | 82.2°C Potassium Iodide
Starch Paper Heat Test (KI) | 10 minute | s winimum | 12 | | | Nitrogen, Z | 14.10 min | imum | 14.15 | | | Water, Z | Info Only | | 0.43 | | | Acidity | None | | None | | | Alkalinity | None | | None | | | | | | | | | temanks DECDN is desensitized we backed in a DOT 6D 5 gallon drapacity drum with vermiculite in the 30 gallon drum. Requestovember 28, 1984 (DOT Exempti | ted by shipping Order | ic alvoire cit | i 3 kalion drum and conta | ind
Line | | | | | | | | SAMPLING CONDUCTED BY | SECTION C - CERTIFIC | COMPLIES WITH A | LL SPECIFICATION | | | HERCULES INCORPORATED | REQUIREMENTS AND IS | CERTIFIED TRUE | AND CORRECT. | | | TESTING CONDUCTED BY | | 20 11 | ' 'Z' . | | | HERCULES INCORPORATED | 12-5-84 | N 11 /4 | 1. T.C. 4.4 | _ | | THE ABOVE DESCRIBED LOTS ARE HEREBY AC | STATE | | MANATURE F.A.WALKER | | | varamete seis ant nedest AC | CEPTED | FOR THE COM | MAMORA | | | 0 / 1001 0 | | | • | | | Bec 6, 1984 | · · | | /1 · · · · · · · · · · · · · · · · · · · | | | 34.€ | 11748 | | 316m A 7 = RE | _ | | ARRCOM Form 213-R, 10 Aug 77 | | | SEQUENCE No. 374 | | Appendix B: INDIVIDUAL PLATE SCORES | TOXICITY DETERMINATION WITH TA100 | | | | | | | | | |-----------------------------------|------------|---------|---------|---------|--|--|--|--| | COMPOUND | DOSE/plate | PLATE 1 | PLATE 2 | PLATE 3 | | | | | | NEGATIVE CON
(Start Run) | TROL | 116 | 88 | 102 | | | | | | TP047 | 5.0 µl | 62 | 65 | 90 | | | | | | TP047 | 1.0 μ1 | 78 | 81 | 71 | | | | | | TP047 | 0.2 μ1 | 74 | 75 | 76 | | | | | | TP047 | 0.04 μ1 | 75 | 70 | 81 | | | | | | TP047 | 0.008 μ1 | 73 | 75 | 91 | | | | | | TP047 | 0.0016 μ1 | 71 | 66 | 83 | | | | | | NEGATIVE CON
(End Run) | TROL | 101 | 87 | 101 | | | | | Appendix B (cont.): INDIVIDUAL PLATE SCORES | | MUTAGENICITY TE | STS WITH | OUT S-9 | | | |--------------------------|-----------------|----------------|----------------|-------------------|-------------------| | COMPOUND | DOSE/plate | TA97 | TA98 | TA100 | TA102 | | NEG CONTROL (start run) | | 49
51
66 | 25
31
30 | 91
113
108 | 190
183
180 | | NEG CONTROL
(END RUN) | | 65
54
54 | 21
32
24 | 97
116
123 | 176
192
188 | | NQNO* | 2.0 μg . | | | 732
615
102 | 731
630
710 | | TP047 | 5.0 μ1 | 89
86
79 | 29
26
38 | 131
108
125 | 153
207
199 | | TP047 | 1.0 μ1 | 54
65
41 | 25
21
20 | 98
102
97 | 178
192
179 | | TP047 | 0.2 μ1 | 78
70
63 | 19
31
32 | 90
101
77 | 184
173
207 | | TP047 | 0.04 μ1 | 50
42
41 | 36
35
33 | 104
98
105 | 172
175
187 | | TP047 | 0.008 μ1 | 62
63
68 | 27
23
30 | 92
81
97 | 210
196
185 | | TP047 | 0.0016 μ1 | 78
57
69 | 37
29
13 | 107
76
103 | 173
183
175 | ^{* 4-}nitroquinoline-n-oxide ٠, Appendix B (cont.): INDIVIDUAL PLATE SCORES | | MUTAGENICITY TESTS WITH S-9 | | | | | |----------------------------|-----------------------------|-------------------|----------------------|-------------------------|---------------------------| | COMPOUND | DOSE/plate | TA9 7 | TA98 | TA100 | TA102 | | NEG CONTROL
(Start Run) | | 65
45
70 | 34
38
33 | 89
83
90 | 262
271
252 | | NEG CONTROL
(End Run) | | 97
85
80 | 26
38
37 | 86
108
110 | 273
266
246 | | 2-aminofluorene | 2.0 µg | 327
362
368 | 1347
1095
1028 | 530
557
553 | 358
392
412 | | benzo (a) pyrene | 2.0 µg | | 500
532
553 | 492
485
436 | | | 2-aminoanthracene | 2.0 μg | | 1186
924
1474 | 1198
1144
1055 | | | TP047 | 5.0 μ1 | 86
69
83 | 18
30
36 | 120
118
106 | 238
193
159 | | TP047 | 1.0 μ1 | 80
56
66 | 32
37
27 | 89
81
9 4 | 260
282
234 | | TP047 | 0.2 μ1 | 72
87
81 | 20
21
22 | 81
86
83 | 245
264
233 | | TP047 | 0.04 μ1 | 60
48
53 | 32
30
22 | 91
98
68 | 25 4
238
227 | | TP047 | 0.008 μ1 | 70
61
97 | 28
28
lost | 107
9 4
97 | 233
253
266 | | TP047 | 0.0016 μ1 | 84
70
72 | 30
21
22 | 80
69
96 | 236
217
250 | # Distribution List Commander US Army Biomedical Research and Development Laboratory (27) ATTN: SGRD-UBZ-C Fort Detrick, Frederick, MD 21701-5010 Defense Technical Information Center (DTIC) (2) ATTN: DTIC-DLA Cameron Station Alexandria, VA 22304-6145 US Army Medical Research and Development Command (2) ATTN: SGRD-RMI-S Fort Detrick, Frederick, MD 21701-5012 Commandant Academy of Health Sciences, US Army ATTN: AHS-CDM Fort Sam Houston, TX 78234 Chief USAEHA Regional Division, West Fitzsimmons AMC Aurora, CO 80045 Chief USAEHA Regional Division, North Fort George G. Meade, MD 20755 Chief USAEHA Regional Division, South Bldg. 180 Fort McPherson, GA 30330 Commander USA Health Services Command ATTN: HSPA-P Fort Sam Houston, TX 78234 Commandant Academy of Health Sciences United States Army ATTN: Chief, Environmental Quality Branch Preventive Medicine Division (HSHA-IPM) Fort Sam Houston, TX 78234 Commander US Army Materiel Command ATTN: AMSCG 5001 Eisenhower Avenue Alexandria, VA 22333 Commander US Army Environmental Hygiene Agency ATTN: Librarian, HSDH-AD-L Aberdeen Proving Ground, MD 21010 Dean School of Medicine Uniformed Services University of the Health Sciences 4301 Jones Bridge Road Bethesda, MD 20014 Commander US Army Materiel Command ATTN: AMCEN-A 5001 Fisenhower Avenue Alexandria, VA 22333 HQDA ATTN: DASG-PSP-E Falls Church, VA 22041-3258 HQDA ATTN: DAEN-RDM 20 Massachusetts, NW Washington, D.C. 20314